NORTH CAROLINA BIOTECHNOLOGY CENTER 2001 Annual Report # Biotechnology and us Look around North Carolina, and you'll see biotechnology at work. A patient in Asheville takes human insulin to manage her diabetes. In Charlotte a homemaker cleans her children's clothes with a laundry detergent containing stain-cutting enzymes produced by genetically engineered microbes. A boy in Greensboro with hemophilia takes a blood-clotting drug to control his bleeding disorder. In Elizabeth City, a farmer plants genetically engineered corn that resists a destructive pest. A heart patient in Durham monitors his cholesterol with a quick diagnostic test. And in Wilmington, a cargo ship uses a bacterial bioreactor to clean its oily bilge water. All of these products, developed or made in North Carolina, are improving our daily lives and our economy. Many more products are on the way. Company and university researchers throughout the state are using biotechnology to develop more nutritious foods, new drugs and diagnostics, more productive livestock, hardier crop plants, better ways to detect and clean up pollution, improved household products, and more efficient industrial processes. What is this powerful new technology that brings us these benefits? Contrary to its name, biotechnology is not a single technology but a collection of new technologies bound by a common thread: they all use living cells and the molecules within them to make new products, improve exist- ing products, and solve problems. Major techniques of biotechnology include genetic engineering, monoclonal antibody technology, bioprocessing, and cell and tissue culture. Using these and other technologies drawn from genetics, immunology, biochemistry, microbiology, molecular biology and other life sciences, researchers are able to improve the health, traits and products of organisms for our benefit. The idea of intervening in the natural world to improve our lives is not new. We've been doing it since the dawn of civilization. Ten thousand years ago, our quest for a reliable supply of food and fiber led us to begin selectively breeding plants and animals for superior offspring, and to use microbes such as bacteria and fungi to make cheese, wine and bread. In the last century we learned to use viruses and bacteria to make vaccines and antibiotics, microbial enzymes to make detergent and food additives, and bacteria to treat sewage and other waste. Today, modern biotechnology is our latest set of tools for working with nature to improve our quality of life. These tools sprang from advances in our understanding of cellular and molecular biology — including DNA, the "master" molecule — in the 1960s and 70s. Until then, most of our manipulations involved whole organisms. Today we can alter organisms at the cellular and molecular levels. This leap in understanding gives us the ability to enhance the health, traits and products of organisms with greater precision and predictability than ever before. The applications of biotechnology are so broad, and the advantages so compelling, that most industries are adopting the technology, including the mainstays of North Car- #### BIOTECHNOLOGY: # the use of living cells and their molecules to make products or solve problems. olina's economy: plant and animal agriculture, pharmaceuticals, diagnostics, textiles, aquaculture, forestry, chemicals, household products, manufacturing, environmental cleanup, food processing and forensics, to name a few. We are beginning to see the benefits in the foods we eat, the clothes we wear, the medicines we take, the environment we live in, and the jobs we take. ## BIOTECHNOLOGY # A Natural Fit for North Carolina North Carolina is well suited to gain from biotechnology. Its traditional industries — especially agriculture, food and medicine — are the very ones that biotechnology can most enhance. North Carolina also has the necessary resources to develop biotechnology, including a tradition of technological development, two large research parks, leading research universities, four medical schools, major federal research labs, a progressive business climate, long-term governmental support, an extensive community college system, a highly trained work force, abundant natural resources and the nation's first state-sponsored biotechnology center. After two decades of research, development and innovation, North Carolina's biotechnology industry is maturing into a product-manufacturing enterprise. During the next 25 years the industry is projected to grow 10-to 15-fold, generating annual product sales of up to \$24 billion and employing as many as 125,000 North Carolinians in high-paying jobs. North Carolina is home to the South's largest and most dynamic biotechnology industry and is among the country's top five biotechnology states. More than 135 companies work in biotechnology and related biosciences, about 70 companies provide contract research and testing services to the industry, and another 150-plus companies provide goods and services to these companies. North Carolina's biotechnology industry employs about 30,000 people, representing a payroll of well over \$1 billion, and generates annual product sales of more than \$2 billion. Even greater returns await us. As the industry matures, it is moving from a research-and-development enterprise to a product-manufacturing endeavor. This transition is yielding beneficial new products, generating thousands of new jobs and driving industry growth of 10 to 15 percent a year. Within the next 25 years, biotechnology and related bioscience technologies are projected to generate \$24 billion in annual product sales and employ 125,000 people in North Carolina. # THE NORTH CAROLINA BIOTECHNOLOGY CENTER # A Catalyst for Economic Development When biotechnology began crystallizing into a new industry in the 1970s, leaders in North Carolina paid attention. They realized that this new technology could bring substantial economic and societal benefits to the state. Wanting North Carolina to be at the forefront of this new industry, the State in 1981 created an organization to stimulate the development of biotechnology: the North Carolina Biotechnology Center, the nation's first state-sponsored biotechnology initiative. Initially a part of state government, the Center was reconstituted in 1984 as a private, non-profit corporation, giving it greater flexibility. As a neutral, non-partisan organization, the Center is well positioned to catalyze interactions among industry, academia and government for technological development. Working with these groups, the Center is active at all points in the movement of biotechnology from the laboratory to the market. The Center's mission is to provide long-term economic benefit to North Carolina through support of biotechnology research, development and commercialization statewide. A 50-member staff works toward five goals: - strengthen North Carolina's research capabilities in its academic and industrial institutions - foster North Carolina's industrial development - inform and educate the public about biotechnology - develop mutually beneficial partnerships among all parties involved in moving biotechnology from research to commercialization • establish for North Carolina a leadership role in biotechnology and its commercialization. Unlike many biotechnology initiatives in other states, the Center does not conduct laboratory research. Instead, it works to strengthen the research capabilities of North Carolina's companies and universities. This strategy avoids duplication of effort and uses limited resources more efficiently. The Center is funded mainly by the North Carolina General Assembly, which appropriated \$8.6 million for Center programs and activities in the 2001 fiscal year. The Center is located in an award-winning 40,000-square-foot headquarters building at 15 T.W. Alexander Drive in Research Triangle Park. For more information about the Center and the state's biotechnology community, visit the Center online at www.ncbiotech.org. # Message from the President and Chairwoman The use of biotechnology to produce new products is involving a wide array of biosciencerelated industries and is growing at an exponential rate. The Center takes pride in staying ahead of this growth curve by providing our clients with forward-looking programs that anticipate their needs. This year we established the Institute of Forest Biotechnology following 18 months of study and deliberation by an expert advisory committee. Trees are of prime importance to our culture, our environment and our economy. Therefore, forest biotechnology must be developed carefully with attention to ecological and social issues. The Institute is a non-profit organization that will work for societal, HAMNER ecological and economic benefits from forest biotechnology worldwide. It will do so through partnerships with more than a dozen forest product companies, several national research universities including North Carolina State University, and public interest groups. Anticipating the completion of the Human Genome Project and recognizing the rapid pace of developments in informatics, proteomics and structural biology, the Center formed the North Carolina Genomics and Bioinformatics Consortium in 2000. The Consortium's goal is to put North Carolina at the forefront of genomics, proteomics and bioinformatics research and business by planning strategic research and development initiatives, strengthening infrastructure, and building a cohesive community. The Consortium's growing membership includes more than 40 companies, 14 public and private universities and a dozen governmental research laboratories and non-profit service organizations, including the North Carolina Supercomputing Center and the National Humanities Center. The return on investment in genomics, proteomics and bioinformatics will be substantial and long-term. These technologies will result in more nutritious
and better quality food, earlier and more accurate diagnosis of diseases and conditions, new pharmaceuticals for cancer, metabolic diseases and systemic disorders, and more environmentally friendly processes for chemicals, waste disposal and manufacturing. They will provide a big boost for rural areas with value-added crops and bioprocess manufacturing plants to harvest the products of those crops. The Consortium is being created at a strategically important time to help accel- BOND erate the delivery of these benefits. We are also very proud of the success of our BioWork program, a joint effort with the community colleges and industrial partners to train a work force for biomanufacturing jobs. With the help of Novozymes and other corporations, a new bioprocess technician training course was established at Vance-Granville Community College. The initial class was so popular that additional classes had to be created to meet student demand. We now have assisted chemical/pharmaceutical training programs at eight community colleges across the state. While the new programs described above keep us at the forefront of new developments in biotechnology, we continue to operate our ongoing programs that strengthen the state's biotechnology resources. These programs support applied research and development at the universities, fund start-up companies, develop workforce training programs for expansion of large corporations, and prepare high school teachers how to teach about biotechnology. They are essential to the state's biotechnology infrastructure, which makes North Carolina one of the nation's most desirable places for biotechnology research and business. We are fortunate to have an experienced Board of Directors and dedicated professional staff to manage the change that accompanies rapid growth. The North Carolina General Assembly has continued to support our programs, realizing the long-term economic benefits of investing in biotechnology development. With genomics, proteomics and bioinformatics on the horizon and the movement of biotechnology into the rural agricultural areas of our state, North Carolinians will receive increasing economic and social benefits from this technology in the years ahead. Dr. Charles E. Hamner President and CEO North Carolina Biotechnology Center Dr. Enriqueta C. Bond President The Burroughs Wellcome Fund ## ACCOMPLISHMENTS # Core Programs and Services The movement of biotechnology from the mind to the marketplace is a long and complex journey that begins with ideas and ends with commercial products. The Center works at all points along the way to expedite the development and commercialization of biotechnology. Its core programs and services strengthen biotechnology research, business and education, and its special initiatives seize unique opportunities in biotechnology. Following are accomplishments of the Center's core programs and services in 2001. #### Science and Technology Development The Science and Technology Development Program strengthens the biotechnology research capabilities of North Carolina's universities through grants, intellectual exchange programs and databases of research facilities and faculty. This year, the Program: - awarded 17 grants totaling \$1,714,486 to help six North Carolina universities recruit two outstanding faculty and acquire multi-user research facilities and equipment. These awards, made through the Institutional Development Grants Program, are listed on page 13. - awarded 18 university grants totaling \$987,783 to initiate innovative research projects with commercial potential. These awards, made through the Academic Research Initiation Grants Program, are listed on page 14. - awarded \$330,000 to support research collaborations between six biotechnology-related companies and three universities and medical centers. The funding was provided by the Collaborative Funding Assistance Program, cosponsored by the Kenan Institute for Engineering, Technology and Science. These awards are listed on page 12. - awarded a \$176,900 grant for multidisciplinary research at Duke University. The award, made through the Multi- Record attendance at Biotech 2001: About 900 people attended Biotech 2001, the annual meeting of North Carolina's biotechnology community. The daylong event, held May 21 in Chapel Hill, was sponsored by the Center and the Council for Entrepreneurial Development. It featured company exhibits, panel discussions, networking opportunities, and a keynote address by David Stout, new president of GlaxoSmithKline. disciplinary Research Grants Program, is listed on page 14. - •supported more than a dozen conferences, symposia and workshops on the scientific aspects of biotechnology. These awards, made through the Biotechnology Event Sponsorships Program, are listed on page 16. - supported five intellectualexchange organizations: the North Carolina Plant Molecular Biology Consortium, the North Carolina RNA Society, the Triangle Virology Association, the Smaller Eukaryotes Group, and the Biochemistry and Enzymology Group. #### Business and Technology Development The Business and Technology Development Program helps bio- technology companies with financing, technology assessment, technology transfer, business plans, networking opportunities, venture capital placements, marketing strategies, strategic partnerships, site locations and professional referrals. This year, the Program: - provided loans totaling \$748,800 to six young biotechnology companies for product research and development. These awards, provided through the Small Business Research Award Program, are listed on page 12. - awarded loans totaling \$38,970 to help four young biotechnology companies with their business-development activities. These loans, provided through the Business Development Award Program, are listed on page 12. # 2001 Program and Operations Expenditures - awarded one loan for \$75,000 to help a small biotechnology company continue its product research between funding phases of the federal government's Small Business Innovative Research Program. The loan, provided through the SBIR Bridge Fund Program, is listed on page 12. - provided \$25,000 to help a North Carolina State University scientist determine the commercial feasibility of a research project for possible licensing to a North Carolina biotechnology company. The award, provided by the Proof of Principle Awards Program, is listed on page 12. - Provided grants to support biotechnology business events including the Venture 2001 venture capital conference in Chapel Hill, the Connectivity 2001 exposition in Win- ## BIOWORK: ston-Salem, the Southeastern BIO Investor Forum 2000 in Chapel Hill and a six-hour seminar for biotechnology executives on general ethical, legal and societal issues facing the bioscience industry. These grants, provided through the Biotechnology Event Sponsorships Program and Program Initiative Grants, are listed on pages 16 and 17 respectively. - cosponsored Biotech 2001, the annual meeting of the state's biotechnology community, which attracted about 900 people for a day of networking, exhibits and presentations. - cosponsored the Biotechnology Roundtable, a monthly gathering of biotechnology executives who network and hear presentations. - provided more than 100 biotechnology companies and entrepreneurs with professional referrals, technical and business advice, relocation assistance, technology transfer expertise and other assistance. this short course teaches students the basics of bioprocessing in preparation for careers in biomanufacturing. #### **Education and Training** The Education and Training Program promotes work force preparedness and public understanding of biotechnology through teacher training, teaching materials, grants programs, needs assessments and other activities at all educational levels throughout North Carolina. This year, the Program: • partnered with the state's Community College System and Novozymes to develop and implement a bioprocess operator's course that prepares workers for entry level jobs in biomanufacturing plants. The first Bio-Work course was taught in 2001 at Vance-Granville Community College, and more courses were planned to meet strong demand. BioWork in Action: The first students to enroll in the Center's BioWork course study the basics of bioprocessing at the Franklin County campus of Vance-Granville Community College. The 96-hour course, developed by the Center in partnership with the North Carolina Community College System and Novozymes, prepares workers for entry-level jobs in the biomanufacturing industry. - awarded five grants totaling \$195,963 to strengthen biotechnology education and training programs at two universities, one college and two community colleges. These awards, made through the Education Enhancement Grants Program, are listed on page 15. - awarded five grants totaling \$20,372 to help four schools integrate biotechnology lessons and labs into the biology curriculum. These awards, made through the Biotechnology Education Mini-Grants Program, are listed on page 16. - sponsored a sabbatical for a community college faculty member to spend the summer working and learning at Biogen's drug-manufacturing plant so she is better able to teach her students about industrial bioprocessing. The award, made through the Faculty Sabbaticals in Industry Grants Program, is listed on page 16. - sponsored five summer workshops throughout the state to prepare about 70 middle school, high school and community college teachers to teach about the science, applications and issues of biotechnology. #### Conference and Education Facility The Center's 19,000-square-foot Conference and Education Facility is a local, state and national hub for meetings on the science, business and issues of biotechnology. It also serves clients from outside the biotechnology community. This year the Facility provided space, catered meals, and audiovisual support for 18,457 guests
at 1,096 meetings. A complete revision to the Facility's fee policy and schedule resulted in a version that provides preferential pricing to the biotechnology community and allows for more efficient use of individual rooms. The Facility's menu was also revised, resulting in a selection of entrée, break, and reception items that better meet the requests of the Facility's clients. Additionally, the Facility's menu was put out to bid among area caterers, resulting in an expanded list of approved caterers, with more competitive prices. A multi-faceted marketing campaign led to greater awareness of the Facility, its purpose, resources and services, as well as an increase in new external clients. #### Library and Information Services The Center's full-service library provides people in business, academia and government with the latest information on commercial biotechnology. This year the Library responded to 1,144 requests for business information and statistical data about commercial biotechnology. Library staff worked on 137 research projects during the year, arranged 81 interlibrary loans and provided educational videotapes on biotechnology to 78 North Carolina teachers for use in the classroom. About 431 visitors did their own research in the library. ## ACCOMPLISHMENTS # Special Initiatives In addition to managing its ongoing core programs and services for the biotechnology community, the Center continually scans the horizon for new opportunities to sharpen North Carolina's competitiveness in biotechnology. In recent years, the Center has identified opportunities to strengthen the state's genomics, proteomics and bioinformatics infrastructure, encourage the beneficial use of biotechnology in the forestry industry, provide more venture capital for startup companies, improve the biotechnology programs of the state's public, historically minority universities, help Western North Carolina use biotechnology to strengthen its traditional industries, and establish a strong working relationship with the European biotechnology community. Following are some of the accomplishments of those special initiatives in 2001. #### North Carolina Genomics and **Bioinformatics Consortium** With the completion of the Human Genome Project in 2001 and the successful mapping of other genomes, scientists began the next step of trying to understand the structure, function and interaction of the many genes and pro- teins that comprise humans and other organisms. They are relying on bioinformatics to help them store, retrieve and analyze this voluminous biological data. To strengthen the state's competitiveness in genomics, proteomics and bioinformatics, the Center in 2001 created the North Carolina Genomics and Bioinformatics Consortium, involving about 70 companies, universities and service orga- TINDALL nizations. The Consortium will unite these assets and enable its members to share information and resources, plan strategic initiatives, and form alliances so they can accomplish together what they could not individually. The Center hired Dr. Ken Tindall, formerly a senior geneticist at the National Institute of Environmental Health Sciences, to coordinate the Consortium. Consortium activities that got under way in 2001 include: Creation of a database of companies, research facilities, research projects and university faculty involved in gen- - omics, proteomics and bioinformatics in North Carolina. - Planning for a bioinformatics grid in North Carolina to provide shared computational and data management resources needed for research and education in genomics, proteomics and related sciences. - Planning for a one-day symposium on bioinformatics grid computing. #### BIOINFORMATICS: the large-scale storage, retrieval and assessment of data from genomics and protemics studies of living organisms. • Identification of ethical issues in genomics and coordination of existing activities in ethics, policy and law by Consortium members including Duke University's Center for Genome Ethics, Law and Policy, the National Humanities Center, North Carolina State University, the North Carolina Biosciences Organization, the North Carolina Association for Biomedical Research, Research Triangle Institute, and Wake Forest University. The Consortium received strong endorsements from government, academic and industry leaders at an announcement ceremony in December 2000. Speakers at the event included outgoing Governor Jim Hunt; newly elected Governor Mike Easley; Molly Corbett Broad, president of the University of North Carolina System; Jim Goodnight, chairman and CEO of SAS Institute; Robert Ingram, chief operating officer and president of pharmaceutical operations at # North Carolina Genomics and Bioinformatics Consortium MEMBERS AS OF SEPTEMBER 26, 2001 INDUSTRY A.M. Pappas & Associates, LLC Arsenal Digital Solutions Aventis CropScience Becton, Dickinson & Company Biogen CaroTech, LLC Cogent Neuroscience Inc. **DNA Sciences** Laboratories, Inc. **EMC Corporation** Flad & Associates The Freelon Group, Inc. GlaxoSmithKline Inc. Gentris Corporation **iBiomatics** IBM Incellico, Inc Inceutica, Inc. LabCorp Lines Technologies Corporation MWG Biotech, Inc. NBBJ North Carolina, Inc. Nonlinear USA Inc. O'Brien/Atkins Associates, P.A. Paradigm Genetics PharmaLinkFHI, Inc. PPD Inc. Quintiles, Inc. RCH Products, Inc. Ribonomics, Inc. RMF Engineering, Inc. Saffron Technology, Inc. SAS Institute Sun Microsystems, Inc. Silicon Graphics, Inc. Syngenta Tecan US, Inc. Telajet Corporation VennWorks LLC Xanthon #### UNIVERSITY Duke University East Carolina University Elizabeth City State University NC A&T State University NC Central University NC Community College System NC State University UNC-Chapel Hill UNC-Charlotte UNC-Greensboro UNC-Wilmington Wake Forest University Western Carolina University Winston-Salem State University SERVICE Center for the Public SERVICE Center for the Public Domain Genome Consortium for Active Teaching Kenan Institute for Engineering, Technology & Science MCNC-NC Supercomputing Center NC Association for NC Association for Biomedical Research North Carolina Biosciences Organization Parker, Poe, Adams & Bernstein LLP Research Triangle Foundation of North Carolina Research Triangle Institute Small Business & Technology Development Center Womble Carlyle Sandridge & Rice, PLLC #### SUPPORT Burroughs Wellcome Fund CIIT Centers for Health Research National Humanities Center National Institute of Environmental Health Sciences National Institute of Statistical Sciences North Carolina Biotechnology Center Nuffield Council on Bioethics U.S. EPA National Health U.S. EPA National Health and Environmental Effects Research Laboratory GlaxoSmithKline; Rod Adkins, general manager of IBM web servers; Dr. Ralph Snyderman, chancellor for health affairs at Duke University Medical Center; and Dr. Charles Hamner, president and CEO of the Biotechnology Center. Genomics is the study of the structure, function and interaction of all the genes in a living cell, and proteomics is the study of all the proteins in a cell. Bioinformatics is the large-scale storage, retrieval and assessment of data from these biological studies. Advances in these fields promise to give us better food and crops, new medicines, vaccines and diagnostic tests, and a new era of personalized medicine in which therapies are tailored to an individual's unique genetic makeup. ## Institute of Forest Biotechnology The Institute of Forest Biotechnology, a new national organization created by the Center and research, policy, public interest and forestry industry groups, hired its first employee and began to sponsor meetings, forge partnerships and build its administrative foundation in 2001. Susan McCord was hired as the Institute's project manager in February. She was formerly a program manager with the Forest Biotechnology Group at North Carolina State Uni- MCCORD versity. The Institute also filed for non-profit status, began working with various members of Congress for possible federal funding, expanded its founding board of directors, and initiated a search for an executive director. In June the Institute led the third annual session on forest biotechnology at the Biotechnology Industry Organization's annual conference in San Diego. It also cosponsored the International Union of Forest Research Organizations meeting in Stevenson, Washington. The Institute began focusing its initial efforts on a few activities that have measurable impact and that reflect the Institute's intention to address the wide range of issues surrounding forest biotechnology. The first projects planned are a series of commissioned papers to be followed by corresponding workshops on three topics: ecological risks associated with forest biotechnology, development of a Heritage Trees Program to restore threatened tree species, and information and technology transfer with regard to ecological, regulatory and policy issues as well as general information on forest biotechnology. | North Carolina Bioscience Investment Fund Deals | | | | |---|---------------|---|---------------| | COMPANY | LOCATION | INDUSTRY | NVESTMENT | | Alternative Control
Technologies | Charlotte | Passive insect control technology | \$222,222 | | AmpliStar | Winston-Salem | Cancer screening tests | \$2,600,00 | | Artecel Sciences | Durham | Cell therapy using fat cells | \$2,000,000 | | Bloodhound Software | Durham | Health claims processing | \$2,425,960 | | Blue292 | Durham | E-commerce/ environmental testing services and product | s \$4,000,005 | | Cell Analytics | Raleigh | Cell biology research instrumentation | \$1,818,099 | | Cogent Neuroscience | Durham | Neurogenomics | \$500,000 | | Encelle | Greenville | Wound healing | \$1,000,000 | | MX Staffing | Durham | Internet-based staffing and certification for health care professionals |
\$2,000,100 | | PDx | Winston-Salem | Automation of radiology reporting | \$60,000 | | | | Total investment | \$16,629,119 | The Institute's mission is to work for societal, ecological and economic benefits from appropriate uses of biotechnology in forestry worldwide. Forestry executives believe biotechnology will be an important tool in helping their industry meet the rising demand for wood. It can be used to grow more wood on less land, produce hardier trees with better traits, reduce the use of chemicals in pulp and paper processing, and help preserve endangered species of trees. The forestry industry employs 140,000 people in North Carolina and produces more than 6 percent of the state's manufacturing revenue. #### North Carolina Bioscience Investment Fund To help ease North Carolina's traditional shortage of venture capital for biotechnology companies, the Center created the North Carolina Bioscience Investment Fund in 1998 with \$26 million in commitments from the state's General Assembly and a variety of North Carolina banks, corporations and foundations. The Fund, professionally managed by Eno River Capital of Durham, makes early stage investments in North Carolina bioscience companies. By the end of 2001, the Fund had invested \$16.6 million in 10 promising companies, listed above. #### Historically Minority Universities Biotechnology Program Initiative The state's six public, historically minority universities have traditionally lacked the resources to contribute signifi- cantly to biotechnology education and training. In 1994 the Center began an initiative to remedy the situation. With special appropriations from the state's General Assembly, the Center began awarding grants to strengthen the biotechnology teaching and training programs of the six universities: Elizabeth City State University, Fayetteville State University, North Carolina A&T State University, North Carolina Central University, Winston-Salem State University, and the University of North Carolina at Pembroke. The grants, totaling \$9.6 million over eight years, enabled the universities to plan programs, design curricula and courses, train faculty, acquire lab equipment, develop instructional materials, and recruit students. Since the initiative was begun, enrollment in bioscience courses at these universities has more than tripled. Today, more than 3,000 students take courses in the life sciences, and they are better prepared to fill jobs in the bioscience industry, pursue graduate degrees in the life sciences or enroll in medical school. In 2001, the final year of the initiative, the Center awarded grants totaling \$946,500 to help the universities further strengthen their biotechnology programs. The grants are listed on page 16. #### Biotechnology in Western North Carolina The Center in 2001 enlisted a dozen leaders in Western North Carolina to determine how biotechnology can enhance the economic, academic, environmental and cultural life of the region. The Steering Committee to Strengthen Biotechnology in Western North Carolina met three times in May and June to assess biotechnology opportunities in the region's agricul- tural, health care, manufacturing and environmental industries. A report on its findings was to be distributed later in the year. Ernst Schwanhold, secretary of Ernst Schwanhold, secretary of economic affairs for the German state of North Rhine-Westphalia, visited the Center in May 2001 with a delegation of 13 German executives and reporters as part of his state's five-year technology exchange agreement with North Carolina. Left: John Irick, president, NCBIO. Right: Steven Burke, senior vice president, North Carolina Biotechnology Center. for European companies with U.S. operations, such as Aventis, BASF, Bayer, Diosynth, GlaxoSmith-Kline, Novozymes, Syngenta and many others. Thus, Center places a high emphasis on maintaining positive relationships with European governments, institutions and biotechnology companies. Senior executives from the Center gave presentations and called on companies in Ireland, Scotland, Germany and other European countries in 2001. The Center also #### WESTERN NORTH CAROLINA: At the first meeting, the Committee heard presentations on how biotechnology can be used for horticulture, herbals, native plants, forestry, Christmas trees, value-added crops and the re-establishment of chestnut trees. Presentations were also given on the need for biotechnology training and support programs at Western Carolina University, the University of North Carolina at Asheville, and Asheville-Buncombe Technical Community College. The second meeting in Asheville examined needs and opportunities in health care and manufacturing. The third meeting at UNC-Asheville addressed the environmental and cultural possibilities of biotechnology and examined possible external resources available to the region. ## European Relations As North Carolina's biotechnology industry matures and brings products to market, it will increasingly need European partners to help them gain entrée to the largest market outside the United States. North Carolina is also a popular site a steering committee was formed to determine how biotechnology can enhance the economic, academic, environmental and cultural life of the region. entered the third year of its five-year agreement with the German state of North Rhine-Westphalia for technology exchange. A German delegation of government and industry representatives visited the Center and North Carolina biotechnology companies to promote business between the two states. North Carolina also sent a delegation to Germany for interaction with German government officials and biotechnology companies. ## Grants and loans awarded in 2001 The North Carolina Biotechnology Center awarded 103 grants and loans totaling \$5.6 million to universities, companies and other organizations in the 2000–2001 fiscal year. #### **Small Business Research Award Program** #### AgraSol Inc., Raleigh Thomas Currier • \$148,800 • "Ophiostoma Application Development." #### Biolex Inc., Pittsboro Dr. Anne-Marie Stomp • \$100,000 • "Demonstration of Alpha-interferon Expression in Lemna." #### Artecel Sciences, Durham William Wilkison • \$150,000 • "Chondrogenic Potential of Adipose-Derived Stromal Cells." #### Hybrizyme Corp., Raleigh Randy L. Allen • \$100,000 • "An Assay Platform for Detecting Endocrine Disrupters." #### PhytoMyco Research Corp., Greenville Dr. Ven Subbiah • \$100,000 • "Discovery of Endothelin Antagonists from Natural Products." #### Quill Medical Inc., Research Triangle Park Dr. Simon C. Roe, College of Veterinary Medicine, North Carolina State University • \$150,000 • "In Vivo Efficacy Studies of the Quill Self-anchoring Suture." #### **Business Development Award Program** #### Neos Discovery Inc., Raleigh Richard Guenther • \$10,000 • "Startup Phase Business Development." #### Snap Genetics Inc., Raleigh Dr. Dipak Mahato • \$10,000 • "A Novel Technology for Mammalian Gene Targeting." #### Synthematix Inc., Morrisville Robin Smith • \$10,000 • "Synthematix Business Development/Business Plan Development." #### TrialPages Inc., Raleigh Gregory W. Prospero • \$8,970 • "Trialpages.com Web Site Development." #### SBIR Bridge Fund Program #### Sylvanus Inc., Pittsboro Dr. Stephen B. Friedman • \$75,000 • "Development of a Novel Test Array for the Detection of Polychlorinated Biphenyls (PCBs)." #### **Proof of Principle Awards Program** #### North Carolina State University Dr. Paul F. Agris, Department of Molecular and Structural Biochemistry • \$25,000 • "Production and Optimization of Novel Therapeutic Screening Tools." #### Collaborative Funding Assistance Program #### Duke University Medical Center IN PARTNERSHIP WITH ARTECEL SCIENCES INC., DURHAM Dr. Farshid Guilak, Department of Surgery • \$60,000 over two years • "Chondrogenic Potential of Stromal Cells Derived from Subcutaneous Fat." #### Duke University #### In partnership with SunDance Genetics Inc., Durham Dr. James F. Reynolds, Department of Biology • \$60,000 over two years • "Investigation of enhanced drought tolerance in corn." #### North Carolina State University IN PARTNERSHIP WITH AGRASOL INC., RALEIGH Dr. D. Michael Benson, Department of Plant Pathology • \$60,000 over two years • "Bacterial Formulation Technology for Biological Control of Plant Diseases." # 2001 Grants and Loans by Program #### North Carolina State University IN PARTNERSHIP WITH SCYNEXIS CHEMISTRY & AUTOMATION INC., DURHAM Dr. Daniel L. Comins, Department of Chemistry • \$60,000 over two years • "Preparation of Novel Lead Generation Libraries." #### North Carolina State University IN PARTNERSHIP WITH BIORESOURCE INTERNATIONAL INC., RALEIGH Dr. Jason C.H. Shih, Department of Poultry Science • \$30,000 over one year • "Nutritional Application of Keratinase Technology." #### University of North Carolina at Chapel Hill in Partnership with Nobex Corp., Research Triangle Park Dr. Robert M. Pope, Department of Psychiatry • \$60,000 over two years • "Development of an LC/MS Assay to Quantify Orally Active Human Insulin Conjugates in Plasma." ### Institutional Development Grants Program #### **Duke University** Dr. Norman L. Christensen, Dean of the School of the Environment • \$150,000 • "A Recruitment Package for Dr. David E. Hinton to Duke University." Dr. William M. Reichert, Department of Biomedical Engineering • \$30,000 • "Purchase of Arrayer, Imaging Ellipsometer and Software Upgrade for FTIR Spectrometer." #### Duke University Medical Center Dr. Mark W. Dewhirst • Department of Radiation Oncology • \$93,750 • "Optical Molecular Imaging Facility." Dr. Farshid Guilak, Department of Surgery • \$105,000 • "Materials Testing System for Biotechnology Applications." #### North Carolina State University Dr. John Cavanagh, Department of Molecular and Structural Biochemistry • \$112,500 • "Acquisition of a 600 MHz NMR Spectrometer." Dr. Linda Hanley-Bowdoin, Department of Biochemistry •
\$50,000 • "Purchase of an Oligonucleotide-based Microarray System." #### University of North Carolina at Chapel Hill Dr. Laurie Betts, Department of Pharmacology • \$111,500 • "Core Facility for Biomolecular X-Ray Crystallography." Dr. Rudolph L. Juliano, Department of Pharmacology • \$146,129 • "Multi-User Confocal Imaging System." Dr. Gary J. Pielak, Department of Chemistry • \$88,895 • "Expansion of the UNC Macromolecular Interactions Facility." Dr. Brian J. Popko, Department of Biochemistry and Biophysics • \$80,000 • "Global Analysis of Gene Expression." Dr. R. Balfour Sartor, Department of Medicine • \$73,475 • "Gnotobiotic Core Facility." #### University of North Carolina at Charlotte Dr. Mark G. Clemens, Department of Biology • \$167,250 • "DNA Microarray Facility: The Charlotte Genomics Consortium." #### University of North Carolina at Wilmington Dr. Ami Wilbur, Department of Biological Sciences • \$97,000 • "An ABI 3100 Genetic Analyzer for the DNA Analysis Core Facility at the Center for Marine Science." #### Wake Forest University School of Medicine Dr. Richard A. Manderville, Department of Chemistry • \$110,000 • "Acquisition of a LC/MS Spectrometer." Dr. Frank M. Torti, Department of Internal Medicine • \$149,987 • "Faculty Recruitment of Dr. Andrew Thorburn for Research in Molecular Mechanisms Controlling Cell Survival in Apoptosis." Dr. Alan J. Townsend, Department of Biochemistry • \$64,000 • "Multi-User Confocal Imaging System." Dr. Kent E. Vrana, Department of Physiology and Pharmacology • \$85,000 • "Piedmont Triad Community Research Center DNA Array Instrumentation." #### Multidisciplinary Research Grants Program #### Duke University Dr. Michael C. Pirrung, Department of Chemistry • \$176,900 • "Fabrication and Interrogation of Ultradense Oligonucleotide Arrays." #### **Academic Research Initiation Grants Program** #### **Duke University** Dr. Stephen L. Craig, Department of Chemistry • \$55,000 • "DNA-based Modules for Reversibly Assembled Materials." Dr. Dontcho V. Jelev, Department of Mechanical Engineering • \$55,000 • "Environmentally Sensitive Systems for Molecular Transport Facilitated by Transduction Peptides." Dr. Seth W. Kullman, Nicholas School of the Environment • \$55,000 • "Toxicant-induced Differential Gene Expression and Production of an Aquatic Gene Array." #### **Duke University Medical Center** Dr. Guoping Feng, Department of Neurobiology • \$55,000 • "A Genome-wide Approach to Identify Signals Determining Neurotransmitter Phenotypes." Dr. Laura E. Niklason, Department of Biomedical Engineering and Anesthesia • \$55,000 • "Electrical Stimulation of Skeletal Myoblasts." #### North Carolina State University Dr. Paul Agris, Department of Biochemistry • \$54,649 • "RNA Target Assay Development for Infectious Diseases." Dr. Prema Arasu, Department of Microbiology, Pathology and Parasitology • \$55,000 • "Controlling Parasitism via Self-inhibitory Molecules Expressed by Infective Larvae." Dr. John F. Kadla, Department of Wood and Paper Science • \$55,000 • "Metabolic Profiling: A New Tool for Functional Genomics in Loblolly Pine." Dr. Robert M. Petters, Department of Animal Science • \$55,000 • "Germline Modification of Mammals Using Synthetic RNA/DNA Oligonucleotides." Dr. Alex I. Smirnov, Department of Chemistry • \$55,000 • "Microwave T-jump Method for High-field EPR Kinetic Protein-folding Experiments." Dr. Binghe Wang, Department of Chemistry • \$55,000 • "Gated Carbon Nanotubes." #### University of North Carolina at Charlotte Dr. Kenneth L. Bost, Department of Biology • \$55,000 • "The Stable Transformation of Bread Wheat with a Viral Gene for Use in the Production of an Edible Mucosal Vaccine." #### Wake Forest University Dr. Rebecca W. Alexander, Department of Chemistry • \$55,000 • "Mirror-image Inhibitors of an Essential Bacterial Protein." Dr. Paul B. Jones, Department of Chemistry • \$55,000 • "New Strategies for Photodynamic Therapy." Dr. Ulrich Bierbach, Department of Chemistry • \$55,000 • "Photochemistry and Photobiology of Novel DNA-Targeted Light-Activatable Rhodium (III) Ammine Compounds." #### Wake Forest University School of Medicine Dr. Scott D. Cramer, Department of Cancer Biology • \$54,925 • "Prostate-targeted Immunotoxin Gene Therapy." Dr. Ashok N. Hegde, Department of Neurobiology and Anatomy • \$55,000 • "Parkin, the Ubiquitin-Proteasome Pathway and Parkinson's Disease." Dr. Constantinos Koumenis, Department of Radiation Oncology • \$53,209 • "Use of a Gamma Knife Unit for Spatial and Temporal Control of Gene Expression from a Radioinducible, Bicistronic Adenoviral Vector in Gene Therapy of Malignant Gliomas." #### Genomics and Bioinformatics Grants Program #### University of North Carolina at Chapel Hill Dr. David Fenstermacher, Center for Bioinformatics • \$100,000 • "North Carolina Shared Bioinformatics Resource." ## Scientific Meeting Grants Program #### Cogent Neuroscience Inc., Durham Christina C. Russell • \$10,000 • "First Annual Symposium on Neurogenomics." #### East Carolina University Dr. Cindy Putnam-Evans, Department of Biology • \$500 • "Annual Meeting of the Southern Section of the American Society of Plant Physiologists." #### University of North Carolina at Chapel Hill Dr. Fulton T. Crews, Bowles Center for Alcohol Studies • \$3,000 • "Genes and Gene Delivery for Diseases of Alcoholism International Symposium 2001." Dr. Linda L. Spremulli, Department of Chemistry • \$5,000 • "Symposium on RNA Biology IV: RNA, Tool and Target." #### **Education Enhancement Grants Program** #### Craven Community College, New Bern Dr. Charlotte Patterson-Morgan, Department of Science, Health, and Physical Education • \$13,500 • "Biotech in an Introductory Microbiology Course." #### Peace College, Raleigh Dr. Joe Wolf, Department of Biology • \$12,658 • "Introducing Bioinformatics into Biotechnology-related Courses at Peace College." #### Sandhills Community College, Pinehurst Mary W. Daniel, Department of Science • \$6,860 • "Biology Course Enhancement." #### University of North Carolina at Asheville Dr. Debra Van Engelen and Dr. Bert E. Holmes, Department of Chemistry • \$93,000 • "Establishing a Biochemistry Program." #### University of North Carolina at Charlotte Dr. Kenneth L. Bost, Department of Biology • \$69,945 • "Biotechnology Laboratory Courses for Undergraduates and Post-Baccalaureates." #### Biotechnology Education Mini-Grants Program #### Ravenscroft School, Raleigh Leslie B. Pressel, Department of Biology • \$5,000 • "Students Teaching Students: A Project in Biotechnology." #### Leesville Road High School, Raleigh Zoe M. Welsh, Department of Biology • \$4,997 • "Integrating Biotechnology into the Biology Classroom." #### North Carolina School of the Arts, Winston-Salem Sherri Andrews, General Studies • \$4,479 • "Advanced Laboratories for Advanced Biology." #### Highland School of Technology, Gastonia Margaret E. Venable, Department of Science • \$2,977 • "DNA Restriction Analysis." #### Orange High School, Hillsborough Rebecca C. Smith, Department of Science • \$2,919 • "Implementing Gel Electrophoresis Laboratory Activities into Introductory Biology." #### Faculty Sabbaticals in Industry Grants Program #### Pitt Community College, Greenville Tammy Atchison • \$5,000 • "Sabbatical at Biogen." #### Biotechnology Education Workforce Development Grant Program Vance-Granville Community College, Henderson Garland Elliott • \$90,000 • "Bioprocess Technician Garland Elliott • \$90,000 • "Bioprocess Technician Course." #### Historically Minority Universities Biotechnology Program Initiative #### Elizabeth City State University Dr. Ronald H. Blackmon and Dr. Gary L. Harmon, Department of Biology • \$170,000 • "Elizabeth City State University Biotechnology Program Initiative: Phase VIII." #### Fayetteville State University Dr. Valerie Fleming, Department of Natural Sciences • \$170,000 • "Biotechnology Program Enhancement: Phase III." #### North Carolina A&T State University Dr. Marihelen Glass, Department of Natural Resources and Environmental Design • \$167,500 • "Increasing Environmental Biotechnology Capabilities at North Carolina A&T State University." #### North Carolina Central University Dr. Goldie S. Byrd and Dr. James M. Schooler, Departments of Biology and Chemistry • \$170,000 • "Enhancing Minority Representation in Biotechnology: An NCCU Interdisciplinary Approach." #### University of North Carolina at Pembroke Dr. Leonard Holmes, Department of Chemistry & Physics • \$170,000 • "A Comprehensive Biotechnology Program at UNC-Pembroke." #### Winston-Salem State University Dr. Kim H. Tan and Dr. Ann Weigl, Project Strengthen • \$170,000 • "Advancing Interdisciplinary Biotechnology Program." #### Biotechnology Event Sponsorships Program #### Council for Entrepreneurial Development Monica Doss • \$1,500 • "Venture 2001." #### Duke University Dr. Kim Johnson, Duke Bioinformatics Shared Resource • \$2,000 • "Critical Assessment of Techniques for Microarray Data Analysis (CAMDA)." Dr. Kenneth Kreuzer, Cell and Molecular Biology Training Program • \$2,000 • "Molecular Madness: Exploring Human Disease and Birth Defects." Dr. Patricia Van Doren, Department of Cell Biology • \$500 • "Southeastern Developmental Biology Symposium." Dr. Paul P. Wang, Department of Electrical and Computer Engineering • \$2,500 • "Atlantic Symposium on Computational Biology and Genome Information Systems and Technology." #### Duke University Medical Center Dr. Larry Burk, Center for Integrative Medicine • \$1,500 • "Complementary and Alternative Medicine in Cancer: Real Change for the Real World." Dr. Daniel P. Kiehart, Program in Genetics • \$2,000 • "Epigenetics." #### National Institute of Environmental Health Sciences Dr. James Caffrey • \$200 • "Bioinformatics: Research Uses and Needs in Academia and Industry." Dr. Trinia Simmons • \$2,000 • "Fourth Annual NIEHS/ NTA Biomedical Science and Career Fair." #### North Carolina Academy of Science Dr. Susan
Stephenson • \$1,250 • "Annual Meeting." #### North Carolina Biosciences Organization Sam Taylor • \$1,000 • "Ethical, Legal and Societal Issues in Biotechnology: A Primer for Industry Leaders." #### North Carolina State University Dr. Robert Anholt, Department of Zoology • \$1,000 • "W.M. Keck Center for Behavioral Biology 2000-2001 Seminar Series." Dr. Gregg A. Dean, College of Veterinary Medicine • \$2,500 • "Second Annual Animal Genomics Symposium: Functional Genomics." Dr. William L. Miller, Department of Biochemistry • \$1,500 • "Annual Conference of the Triangle Consortium for Reproductive Biology: Growth and Apoptosis in Reproductive Tissues." Dr. Neil Olson, College of Veterinary Medicine • \$2,500 • "Animal Genomics 2000 Symposium." Dr. Wendell McKenzie, Department of Genetics • \$2,000 • "Genetic Science and the New Millennium." #### Southeast Life Sciences Association Charles Calkins • \$3,000 • "Southeastern BIO Investor Forum 2000." #### University of North Carolina at Asheville Dr. John G. Stevens, Department of Chemistry • \$1,000 • "Biochemistry and the Undergraduate." #### University of North Carolina at Chapel Hill Dr. H. Shelton Earp and Dr. Albert S. Baldwin, Lineberger Comprehensive Cancer Center • \$2,500 • "Twenty-fifth Annual UNC Lineberger Comprehensive Cancer Center Symposium: Regulatory Mechanisms in Human Cancer." Dr. Jan Hermans, Department of Biochemistry and Biophysics • \$2,000 • "Workshop in Structural Biology and Bioinformatics." #### University of North Carolina at Wilmington Dr. Ned H. Martin, Department of Chemistry • \$1,500 • "Fifth UNCW Symposium on Chemistry and Biochemistry." #### Wake Forest University School of Medicine Dr. William H. Gmeiner, Department of Biochemistry • \$1,500 • "Symposium in Honor of Professor J. William Lown." #### **Visiting Industrial Scientists Program** #### North Carolina A&T State University Dr. Bette McKnight, Department of Biology • \$2,500 • "Visit by Dr. Ricardo Parker." #### **Program Initiative Grants** #### Asheville-Buncombe Technical Community College, Asheville Dr. Thomas F. Dechant • \$4,000 • "Preparing for a Role in Biotechnology Development for Western North Carolina." #### BioAbility, Research Triangle Park William Bullock • \$2,500 • "North Carolina Life Sciences Salary and Compensation Survey." #### Greater Winston-Salem Chamber of Commerce Claudette Weston • \$5,000 • "Connectivity 2001." #### North Carolina Community Colleges Foundation Inc., Raleigh Scott Ralls • \$20,000 • "Implementation of the BioWork Process Technician Training Course." # THE NORTH CAROLINA BIOTECHNOLOGY CENTER # Program Structure & Task Areas # **Board of Directors** Mr. John Atkins President and Chief Executive Officer O'Brien/Atkins Associates, PA Dr. Robert M. Bell Venture Partner - Intersouth Partners Dr. Joseph Bonaventura Research Director, Professor of Cell Biology Marine Biomedical Center Duke University Marine Lab Dr. Enriqueta C. Bond President The Burroughs Wellcome Fund Ms. Molly Corbett Broad President, General Administration University of North Carolina at Chapel Hill Dr. Richard H. Dean Senior Vice President for Health Affairs Wake Forest University School of Medicine Dr. Mark D. Dibner President BioAbility Mr. Robert Eubanks President and Chief Executive Officer Franklin Street Partners Mr. Jim Fain Secretary North Carolina Department of Commerce Ms. Adele Fine Principal Access Development Group Dr. Heinrich Gugger President and Chief Executive Officer Crop Protection Syngenta Crop Protection Dr. Charles E. Hamner President and Chief Executive Officer North Carolina Biotechnology Center Dr. Victoria Franchetti Haynes President and Chief Executive Officer Research Triangle Institute Dr. Jeffery L. Houpt Dean, School of Medicine and CEO, UNC Healthcare System Vice Chancellor for Medical Affairs University of North Carolina at Chapel Hill The Honorable John Jackson Hunt Former Legislator Mr. John A. Irick President NCBIO The Honorable Robert B. Jordan, III *President* Jordan Lumber Company The Honorable Martin Lancaster President North Carolina Co North Carolina Community College System Dr. James G. Martin Corporate Vice President James G. Cannon Research Center Carolinas HealthCare System Dr. William F. Marzluff Executive Associate Dean of Research Professor, Department of Biochemistry and Biophysics Program of Molecular Biology & Biotechnology University of North Carolina at Chapel Hill Dr. John Maselli Retired Senior Vice President Planters LifeSavers The Honorable Leo Mercer Mayor of Chadbourn State of North Carolina Dr. James Moeser Chancellor University of North Carolina at Chapel Hill Mr. Samuel B. Moore Vice President, Research and Development Burlington Chemical Company, Inc. Dr. Charles Moreland Vice Chancellor for Research, Outreach & Extension North Carolina State University Dr. Marvin Moss Professor Marine Science Center University of North Carolina at Wilmington Dr. Paul V. Phibbs, Jr. Professor & Chairman Department of Microbiology & Immunology School of Medicine East Carolina University Mr. Milton Prince President, Grassy Creek Farm Chief Executive Officer, Coastal Carolina Ginns Pantego/Fairfield, NC Tuniego/Tuirfieia, NC Mr. John Reilly GlaxoSmithKline Mr. James O. Roberson President Research Triangle Foundation Dr. James Siedow Vice Provost for Research Duke University Mr. Sam R. Sloan Senior Vice President – Development Charlotte Christian School The Honorable Carl J. Stewart, Jr. *Attorney, Private Practice* Dr. Robert S. Timmins Retired President Organon Teknika Corporation The Honorable E. Norris Tolson Former Secretary of Commerce & Transportation Mr. Philip R. Tracy Of Counsel Smith, Anderson, Blount, Dorsett, Mitchell & Jernigan, LLP Mr. James R. Trotter Retired Attorney The Honorable Tim Valentine Retired Attorney and Former US Representative Mr. Richard T. "Stick" Williams Vice President, Business & Community Relations Duke Energy Dr. Johnny Wynne Associate Dean for Research and Director NC Agricultural Research Service North Carolina State University Ms. Sandra Yankwich Third Party Contract Management GlaxoSmithKline #### Staff to Board of Directors Ms. Lori L. Greenstein Assistant Secretary & Assistant Treasurer Senior Vice President, Corporate Administration & CFO North Carolina Biotechnology Center Mr. Robert Spearman Counsel & Assistant Secretary Parker, Poe, Adams & Bernstein ## FINANCIAL STATEMENTS # Independent Auditors' Report #### The Board of Directors North Carolina Biotechnology Center and Subsidiary: We have audited the accompanying consolidated statements of financial position of the North Carolina Biotechnology Center and Subsidiary as of June 30, 2001 and 2000, and the related consolidated statements of activities and changes in net assets and cash flows for the years then ended. These consolidated financial statements are the responsibility of the Center's management. Our responsibility is to express an opinion on these consolidated financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of the North Carolina Biotechnology Center and Subsidiary at June 30, 2001 and 2000, and the changes in their net assets and their cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. July 27, 2001 # Consolidated Statements of Financial Position Years ended June 30, 2001 and 2000 | Assets | 2001 | 2000 | |--|---------------|-------------| | Cash | \$ 720,886 | 1,464,085 | | Investments (note 3) | 32,149,575 | 28,791,022 | | Receivables: | | | | Accrued interest receivable | 176,938 | 254,282 | | Miscellaneous receivables | 110,306 | 27,665 | | Receivable from North Carolina Bioscience Investment Fund | 27,850 | 27,850 | | Grants/contracts receivable | _ | 25,666 | | Loan receivable (note 4) | 75,000 | 75,000 | | Notes receivable (notes 2 and 4) | 1,930,063 | 1,975,901 | | Allowance for uncollectible notes receivable (notes 2 and 4) | (1,930,063) | (1,975,901) | | Total receivables | 390,094 | 410,463 | | Other assets (note 8) | 45,795 | 6,000 | | Property, plant, and equipment, net (note 5) | 5,166,983 | 5,441,216 | | Total assets | \$ 38,473,333 | 36,112,786 | | Liabilities and Net Assets | | | | Accounts payable and accrued expenses | 142,980 | 87,593 | | Grants/contracts and notes payable (note 6) | 8,017,131 | 6,954,162 | | Deferred revenues | 1,447,629 | 653,637 | | Total liabilities | 9,607,740 | 7,695,392 | | Net assets: | | | | Unrestricted net assets: | | | | Designated for specific purposes (note 1(d)) | 27,859,626 | 22,914,249 | | Undesignated | 892,221 | 5,404,129 | | Temporarily restricted (note 1(d)) | 113,746 | 99,016 | | Total net assets | 28,865,593 | 28,417,394 | | Total liabilities and net assets | \$ 38,473,333 | 36,112,786 | See accompanying notes to consolidated financial statements. # Consolidated Statements of Activities and Changes in Net Assets Years ended June 30, 2001 and 2000 | | 2001 | 2000 | |--|---------------|------------| | Unrestricted revenues, gains and other support: | | | | Grants and contracts: | | | | State of North
Carolina | \$ 7,645,976 | 9,328,287 | | Note repayments | 1,034,192 | 355,235 | | Interest (note 7) | 1,788,389 | 1,580,906 | | Conference and educational facility | 410,359 | 481,430 | | Other | 814,559 | 481,504 | | Realized and unrealized (loss) gain on investments | (279,875) | 189,380 | | Net assets released from restrictions | 81,520 | 32,340 | | Total unrestricted revenues, gains and other support | 11,495,120 | 12,449,082 | | Expenses and losses: | | | | Science and technology development: | | | | Institutional development grants | 1,714,486 | 1,116,676 | | Academic research initiation grants | 960,560 | 1,058,369 | | Collaborative funding program | 195,203 | 432,340 | | Multidisciplinary research grants | (73,001) | 499,349 | | Public HMU program initiative | 1,150,549 | 701,496 | | Economic development loan programs | 834,487 | 258,472 | | Conference and educational facility | 462,632 | 482,452 | | Workforce training project | 254,343 | 132,456 | | Library and information services | 232,896 | 241,465 | | Education and training program grants | 220,955 | 196,649 | | Genomics and bioinformatics program | 219,405 | _ | | Intellectual exchange activities | 61,796 | 40,154 | | Biotechnology event grants/sponsorships | 59,250 | 32,650 | | Forest biotechnology initiative | 45,116 | 27,911 | | Other programs | 24,936 | 39,608 | | Program management | 2,812,086 | 2,280,288 | | General and administrative | 1,885,952 | 1,712,446 | | Total expenses and losses | | 9,252,781 | | Change in unrestricted net assets | 433,469 | 3,196,301 | | Temporarily restricted revenues: | | | | Contributions | 96,250 | 67,850 | | Net assets released from restrictions | (81,520) | (32,340) | | Change in temporarily restricted net assets | 14,730 | 35,510 | | Change in total net assets | 448,199 | 3,231,811 | | Net assets, beginning of year | 28,417,394 | 25,185,583 | | Net assets, end of year | \$ 28,865,593 | 28,417,394 | See accompanying notes to consolidated financial statements. # Consolidated Statements of Cash Flows Years ended June 30, 2001 and 2000 | | 2001 | 2000 | |---|---|---------------| | Cash flows from operating activities: | | | | Change in total net assets | \$ 448,199 | 3,231,811 | | Adjustments to reconcile change in total net assets | 11777 | <i>37 3 7</i> | | to net cash provided by operating activities: | | | | Depreciation | 325,188 | 348,026 | | Loss on sale of property and equipment | 9,557 | 574 | | Realized and unrealized loss (gain) on investments | 279,875 | (189,380) | | Equity in loss from North Carolina Bioscience Investment Fund | 231,484 | 223,816 | | Increase (decrease) in cash due to changes in: | | | | Grants/contracts receivable | 25,666 | (23,960) | | Notes receivable | 45,838 | 50,902 | | Allowance for uncollectible notes receivable | (45,838) | (50,902) | | Accrued interest receivable | 77,344 | (89,563) | | Miscellaneous receivables | (83,219) | 49,214 | | Other assets | (39,217) | _ | | Accounts payable and accrued expenses | 55,387 | (44,422) | | Grants/contracts and notes payable | 1,062,969 | (55,688) | | Deferred revenues | 793,992 | 370,887 | | Net cash provided by operating activities | 3,187,225 | 3,821,315 | | Cash flows from investing activities: | | | | Proceeds from sale of property and equipment | _ | 630 | | Purchase of property and equipment | (60,512) | (102,625) | | Proceeds from sale of investments | 81,439,233 | 55,082,504 | | Purchase of investments | (85,309,145) | (58,177,617) | | Payment of note payable | _ | (3,000,000) | | Issuance of loan receivable | | 2,965,000 | | Net cash used by investing activities | (3,930,424) | (3,232,108) | | Net (decrease) increase in cash | (743,199) | 589,207 | | Cash, beginning of year | 1,464,085 | 874,878 | | Cash, end of year | \$ 720,886 | 1,464,085 | | Supplemental disclosure of cash flow information: | _ | | | Cash paid during the year for interest | <u>\$ </u> | 167,217 | #### Supplemental schedule of non-cash investing and financing activities: During the year ended June 30, 2001, the Center received \$168,266 in stock as repayment on notes issued under the economic development finance program. See accompanying notes to consolidated financial statements. ## Notes to Consolidated Financial Statements June 30, 2001 and 2000 # (l) Organization and Summary of Significant Accounting Policies #### (a) Organization and Purpose The North Carolina Biotechnology Center (the "Center") was incorporated in 1984 for the purpose of furthering economic development in North Carolina through education, research and commercial development in biotechnology. The Center aids the biotechnology-related efforts of researchers, businesses, state and federal governments, and other agencies primarily through awards of research grants restricted to specific programs. The North Carolina Bioscience Ventures, LLC ("Ventures") is a wholly-owned subsidiary of the Center which is used to account for a special \$10 million appropriation to the Center from the State of North Carolina. The purpose of the appropriation and establishment of Ventures is to promote the development of the bioscience industry in North Carolina. The appropriation remains in Ventures until funds are drawn down by the North Carolina Bioscience Investment Fund, LLC ("BIF"). The BIF is responsible for investing funds of the Center along with funds from other investors into portfolio companies. #### (b) Basis of Accounting and Presentation The consolidated financial statements have been prepared using the accrual basis of accounting. Net assets and revenues, expenses, gains and losses are classified based on the existence or absence of donor-imposed restrictions. Accordingly, net assets of the Center and changes therein are classified and reported as follows: <u>Unrestricted net assets</u> — Net assets that are not subject to donor-imposed stipulations. <u>Temporarily restricted net assets</u> — Net assets subject to donor-imposed stipulations that may or will be met either by actions of the Center and/or the passage of time. Revenues are reported as increases in unrestricted net assets unless use of the related asset is limited by donor-imposed restrictions. Expenses are reported as decreases in unrestricted net assets. Gains and losses are reported as increases or decreases in unrestricted net assets unless their use is restricted by explicit donor stipulation or by law. Expirations of temporary restrictions on net assets (i.e., the donor-stipulated purpose has been fulfilled and/or the stipulated time period has elapsed) are reported as reclassifications between the applicable classes of net assets. #### (c) Principles of Consolidation The consolidated financial statements include the financial statements of North Carolina Biotechnology Center and its wholly-owned subsidiary. All significant intercompany balances and transactions have been eliminated in consolidation. #### (d) Significant Accounting Policies The following significant accounting policies have been used in the preparation of the financial statements: #### Cash and Investments The Center invests funds not immediately needed for day-to-day operations in short-term investments, primarily certificates of deposit and commercial paper, consistent with guidelines established by the Board of Directors. These guidelines require that the Center invest only in certain financial instruments considered to be both conservative and adequately diversified. A cash management advisory committee and an equity investment advisory panel periodically review the Center's investment portfolio. The BIF represents Ventures investment in the North Carolina Bioscience Investment Fund, LLC, which is accounted for on the equity method. Equity investments include private equity investments in biotechnology/bioscience companies and venture capital funds. Investments are generally recorded at market value. In the case of certain less marketable investments, principally private equity investments, investments are carried at cost unless an external event substantiates a change in value. In some instances, those changes in value may require use of estimates. Because of the inherent uncertainty in the use of estimates, values that are based on estimates may differ from the values that would have been used had a ready market for the investments existed. # Grants/Contracts Receivable, Loan Receivable and Notes Receivable An allowance for uncollectible receivables has been provided for notes receivable. All of the Center's other grants, contracts and loans receivable are considered to be fully collectible. #### Property, Plant, and Equipment Property, plant, and equipment are recorded at cost. Depreciation is provided using the straight-line method over the estimated useful lives of five years for furniture, fixtures and equipment and thirty years for the Center's permanent headquarters. #### Recognition of Grant Awards and Grants Payable Grant awards and the corresponding grants payable are recognized at the time the grant award is approved by the Executive Committee of the Board of Directors. #### Net Assets Certain unrestricted net assets have been designated for specific purposes by the Board of Directors. At June 30, 2001 and 2000, unrestricted net assets designated for specific purposes consisted of the following: | | 2001 | 2000 | |--|---------------|------------| | Fixed assets | \$ 5,166,983 | 5,441,216 | | Building renovations and repairs | 3,284,471 | 1,000,000 | | Future economic development investment | 4,356,705 | _ | | Stocks and equity | | | | investments | 12,643,391 | 11,902,831 | | Other | 2,408,076 | 4,570,202 | | | \$ 27,859,626 | 22,914,249 | Temporarily restricted net assets are available for various Center programs including plant molecular biology, genomics and the RTP Biochemistry Club. ####
Contributions Contributions, including unconditional promises to give, are recognized as revenues in the period received. Conditional promises to give are not recognized until they become unconditional, that is, when the conditions on which they depend are substantially met. Contributions of assets other than cash are recorded at their estimated fair value. # Temporarily Restricted Net Assets Released from Restrictions By holding events and meetings, purchasing training supplies, and performing data gathering /dissemination, the Center released \$81,520 and \$32,340 of temporarily restricted net assets from donor imposed restrictions in 2001 and 2000, respectively. #### Recognition of Funding Funds are granted periodically from private and public agencies for specific purposes or to aid the Center's general operation and sustain its continued existence. Funds appropriated for specific purposes, including grants for Public Historically Minority Universities and Agricultural Research Funds, are deemed to be earned and reported as revenue when the Center has incurred expenditures in compliance with the grant agreement. Such amounts received, but not yet earned, are reported as deferred revenues. The Center received 67% and 75% of its unrestricted revenues from the State of North Carolina in 2001 and 2000, respectively. #### Functional Allocation of Expenses The costs of providing the various programs and activities of the Center have been summarized on a functional basis in the statements of activities and changes in net assets. Certain general and administrative expenses totaling \$856,881 and \$657,253 for the years ended June 30, 2001 and 2000, respectively, have been allocated among the programs and activities benefited. #### Income Taxes The Center is exempt from payment of income taxes under the provisions of Section 501(c)(3) of the Internal Revenue Code, except for any unrelated business income. Since there was no unrelated business net income during 2001 and 2000, no provision for income taxes has been made. The Center has requested a ruling from the Internal Revenue Service that Ventures' operations are consistent with its Section 501(c)(3) tax status. #### Use of Estimates The preparation of the consolidated financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the consolidated financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. #### Reclassifications In certain instances, amounts previously reported in the 2000 consolidated financial statements have been reclassified to conform to the 2001 presentation. Such reclassifications have no effect on the change in net assets or total net assets as previously reported. #### (2) Economic Development Investment Fund Through its Economic Development Finance Program, the Center supports research and development projects of young and growing biotechnology/bioscience companies that may not yet qualify for conventional forms of financial assistance. Since 1988, most awards to companies have been in the form of notes, and all amounts, including interest, are to be repaid in full within one to seven years of the date of the notes. The Center accounts for these awards as expenses upon approval by the Executive Committee, thus recording a 100% reserve on the related notes receivable as these awards are paid out. Management of the Center does not believe it has adequate information to estimate a more precise allowance for uncollectible notes receivable since the companies' ability to repay the amounts is contingent on their ability to survive as profitable entities. The Center records revenue (note repayments) in the year the award is repaid. Note repayments of \$1,034,192 and \$355,235 were received in 2001 and 2000, respectively. Interest income is not recognized for financial reporting purposes until it is collected. #### (3) Investments The aggregate values of investments at June 30, 2001 and 2000 were as follows: | | | 2001 | | | |-------------------------|--------------|------------------------------|--|--| | | Cost | Gross
unrealized
gains | Gross
unrealized Market
losses value | | | Stocks | \$ 299,628 | _ | (86,548) 213,080 | | | Certificates of deposit | 4,150,000 | _ | - 4,150,000 | | | Commercia | 1 | | | | | paper | 20,045,313 | _ | - 20,045,313 | | | BIF | 6,447,765 | _ | (243,449) 6,204,316 | | | Equity | | | | | | investments | 1,536,866 | _ | <u> </u> | | | | \$35,479,572 | _ | (329,997) 32,149,575 | | | | | 2000 | | | |-------------------------|--------------|------------------------------|-------------------------------|-----------------| | | Cost | Gross
unrealized
gains | Gross
unrealized
losses | Market
value | | Stocks | \$ 88,118 | _ | (49,929 |) 38,189 | | Certificates of deposit | 2,825,000 | _ | _ | 2,825,000 | | Commercia | 1 | | | | | paper | 21,583,474 | _ | _ | 21,583,474 | | BIF | 3,679,309 | _ | _ | 3,679,309 | | Equity | | | | | | investments | 665,050 | _ | | 665,050 | | | \$28,840,951 | _ | (49,929) | 28,791,022 | In connection with Economic Development Finance awards, the Center receives the right to purchase stock in various biotechnology/bioscience companies. As of June 30, 2001, the Center received warrants to purchase 176,580 common shares and 42,500 preferred shares with exercise prices ranging from \$0.30 to \$600 per share. These warrants expire at various dates through 2007. Value has not been attributed to these warrants; accordingly, they are not reflected in the consolidated financial statements. As of June 30, 2001, the Center has capital contribution commitments to the BIF and various venture capital funds totaling \$3,611,400. These funds will be invested in future years as capital calls are made by the various venture capital fund managers. ## (4) Loan and Notes Receivable Loan and notes receivable at June 30, 2001 and 2000 consisted of the following: | Loan receivable: Loan receivable dated October 15, 1998 from Eno River Capital, L.L.C. Interest is payable along with the principal in one lump sum on October 15, 2005. Interest rate is 6.25% per year on the unpaid principal balance. | | | |--|--------|-------------| | Notes receivable: Notes receivable from various state biotechnology companies under Economic Development Finance awards. Interest rates on these notes vary from 6.25% to 15.00%. Generally, principal and interest are payable one to five years from the execution of the note. Due dates range from 2001 to 2008. | | 1 1,314,481 | | Notes receivable from various state biotechnology companies under Small Business Innovation Research awards. Interest rat es on these notes vary from 8.25% to 8.50%. Generally, principal and interest are payable one to seven years from the execution of the note. Due dates range from | 1,75 | | | Notes receivable from various state biotechnology companies under the Collaborative Funding Assistance Program. Interest rates on these notes are 8.25%. Generally, principal and interest are payable one to five years from the execution of the note. Due dates are in 2001. | 40,000 | | | Notes receivable from various state biotechnology companies under Business Development Awards. Interest rates on these notes vary from 9.00% to 11.00%. Generally, principal and interest are payable one to three years from the execution of the note. Due dates range from 2001 to 2004. | 57,51 | | | Notes receivable from various state
biotechnology companies under
Small Business Research Awards. | | | Generally, principal and interest are payable one to seven years | from execution of the note. Due | 2001 | 2000 | |--|-------------|-------------| | dates range from 2005 to 2008. | 961,592 | 349,333 | | Notes receivable from various state universities under Patent Funding Assistance awards. These notes bear a flat interest fee of \$2,000. Principal and interest are payable upon transfer, assignment, or license of patent for compensation. | 23,583 | 23,583 | | Notes receivable from various state universities under Proof of Principle Awards. Generally, principal and interest are payable within five years, if the technology or intellectual property is sold, transferred, assigned or licensed. However, there is no | | | | interest if paid in the first year. | 42,050 | 42,050 | | Less allowance for uncollectible | 1,930,063 | 1,975,901 | | notes receivable | (1,930,063) | (1,975,901) | | Notes receivable, net | <u>\$</u> | | #### (5) Property, Plant, and Equipment A summary of property, plant, and equipment at June 30, 2001 and 2000 follows: | 2001 | 2000 | |--------------|---| | \$ 7,305,069 | 7,270,412 | | 1,590,497 | 1,570,168 | | | 44,215 | | 8,895,566 | 8,884,795 | | 3,728,583 | 3,443,579 | | \$ 5,166,983 | 5,441,216 | | | \$ 7,305,069
1,590,497
———————————————————————————————————— | ## (6) Grants/Contracts and Notes Payable The Center has committed grants and contracts to various research programs, primarily through major universities and biotechnology companies located in North Carolina.
Grants/contracts and notes payable at June 30, 2001 are expected to be paid as follows: | Year endin
June 30, | g | Total | |------------------------|----|-----------| | 2002 | \$ | 6,505,847 | | 2003 | _ | 1,511,284 | | | \$ | 8,017,131 | #### (7) Interest Income Interest income of \$1,559,472 and \$1,443,997 was earned during the years ended June 30, 2001 and 2000, respec- tively, primarily by investing in certificates of deposit and commercial paper. Interest income collected on notes and loans receivable in 2001 and 2000 totaled \$228,917 and \$136,909. #### (8) Benefit Plans The Center has a defined contribution money purchase pension plan covering all qualified employees who have completed one year of service. The Center's contribution is 11.00% of pre-tax compensation for eligible employees. Employees are fully vested in the plan assets upon participation. Approximately \$203,000 and \$169,000 was contributed to the plan during the years ended June 30, 2001 and 2000, respectively. The plan is self-directed, with the majority of participants electing mutual funds. Additionally, after six months of employment, all regular employees are eligible to participate in a 403(b)(7), tax-deferred supplemental retirement plan. Participants may contribute subject to prevailing Internal Revenue Service regulations. The Center has a non-qualified deferred compensation plan covering a key employee. Expenses of the plan were \$19,088 and \$6,000 in 2001 and 2000, respectively. Assets and liabilities of the plan, which totaled \$25,666 and \$6,000 at June 30, 2001 and 2000, respectively, are included as assets and liabilities of the Center. #### (9) Operating Leases The Center has acquired the right to use the land on which its building is constructed through an operating lease agreement with another nonprofit organization, the Triangle Universities Center for Advanced Studies, Inc. (TUCASI). Title to the land remains with TUCASI. Payments to TUCASI under the agreement are at the nominal rate of \$1 per year, and the Center pays all costs of insurance, taxes, and maintenance as defined in the lease agreement. #### (10) Subsequent Events On July 1, 2001, the Articles of Organization were filed for the North Carolina Genomics and Bioinformatics Consortium, a wholly-owned subsidiary of the Center. The purpose of the Consortium is to bring together the key elements of research, development, commercialization and support infrastructure in North Carolina that use or develop genomics, proteomics or bioinformatics in order to plan strategic research and development initiatives, and build infrastructure, synergy and community among its associates. The Center receives significant funding from the State of North Carolina each year. Due to budget deficits experienced by the State of North Carolina, management of the Center will receive approximately \$5,270,000 in state appropriations for the 2001–2002 fiscal year. Management of the Center anticipates receiving approximately \$6,270,000 in state appropriations for the 2002–2003 fiscal year. # COLOPHON ONE THOUSAND COPIES OF THIS PUBLICATION WERE PRINTED IN NORTH CAROLINA AT A COST OF \$2602 OR \$2.60 PER COPY. THIS ANNUAL REPORT FEATURES THE TYPEFACE SABON BY ADOBE SYSTEMS. THE REPORT WAS DESIGNED AND PRODUCED WITH ADOBE INDESIGN 1.5.2, PHOTOSHOP 5.5, AND MACROMEDIA FREEHAND 9.0.1. IT WAS PRINTED ON WAUSAU PAPERS ROYAL SILK COOL WHITE 80# TEXT AND STRATHMORE WRITING COVER RECYCLED BRIGHT WHITE 80# LAID COVER. 15 T.W. ALEXANDER DRIVE RESEARCH TRIANGLE PARK, NORTH CAROLINA 27709-3547 USA www.ncbiotech.org